T.F		α	
 Ν	^	C٦	ı.

2	RELATING TO BUSINESS; MAKING TECHNICAL AMENDMENTS TO THE
3	UNIFORM COMMERCIAL CODE; AMENDING AND REPEALING SECTIONS OF
4	THE NMSA 1978.
5	
6	BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF NEW MEXICO:
7	Section 1. Section 55-1-303 NMSA 1978 (being Laws 2005,
8	Chapter 144, Section 17) is amended to read:
9	"55-1-303. COURSE OF PERFORMANCE, COURSE OF DEALING AND
10	USAGE OF TRADE
11	(a) A "course of performance" is a sequence of
12	conduct between the parties to a particular transaction that
13	exists if:
14	(l) the agreement of the parties with
15	respect to the transaction involves repeated occasions for
16	performance by a party; and
17	(2) the other party, with knowledge of the
18	nature of the performance and opportunity for objection to
19	it, accepts the performance or acquiesces in it without
20	objection.
21	(b) A "course of dealing" is a sequence of conduct
22	concerning previous transactions between the parties to a

particular transaction that is fairly to be regarded as

their expressions and other conduct.

establishing a common basis of understanding for interpreting

23

24

- (d) A course of performance or course of dealing between the parties or usage of trade in the vocation or trade in which they are engaged or of which they are or should be aware is relevant in ascertaining the meaning of the parties' agreement, may give particular meaning to specific terms of the agreement and may supplement or qualify the terms of the agreement. A usage of trade applicable in the place in which part of the performance under the agreement is to occur may be so utilized as to that part of the performance.
- (e) Except as otherwise provided in Subsection (f) of this section, the express terms of an agreement and any applicable course of performance, course of dealing or usage of trade must be construed whenever reasonable as consistent with each other. If such a construction is unreasonable:
- (1) express terms prevail over course of performance, course of dealing and usage of trade;

2	course of dealing and usage of trade; and	
3	(3) course of dealing prevails over usage of	
4	trade.	
5	(f) Subject to Sections 55-2-209 and 55-2A-208	
6	NMSA 1978, a course of performance is relevant to show a	
7	waiver or modification of any term inconsistent with the	
8	course of performance.	
9	(g) Evidence of a relevant usage of trade offered	
10	by one party is not admissible unless that party has given	
11	the other party notice that the court finds sufficient to	
12	prevent unfair surprise to the other party."	
13	Section 2. Section 55-3-103 NMSA 1978 (being Laws 1992,	
14	Chapter 114, Section 90, as amended) is amended to read:	
15	"55-3-103. DEFINITIONS	
16	(a) In this article:	
17	(1) "acceptor" means a drawee who has	
18	accepted a draft;	
19	(2) "consumer account" means an account	
20	established by an individual primarily for personal, family	
21	or household purposes;	
22	(3) "consumer transaction" means a	
23	transaction in which an individual incurs an obligation	
24	primarily for personal, family or household purposes;	
25	(4) "drawee" means a person ordered in a SB 74 Page	

(2) course of performance prevails over

draft to make payment;

- (5) "drawer" means a person who signs or is identified in a draft as a person ordering payment;
 - (6) [Reserved];
- (7) "maker" means a person who signs or is identified in a note as a person undertaking to pay;
- (8) "order" means a written instruction to pay money signed by the person giving the instruction. The instruction may be addressed to any person, including the person giving the instruction, or to one or more persons jointly or in the alternative but not in succession. An authorization to pay is not an order unless the person authorized to pay is also instructed to pay;
- engaged in business means observance of reasonable commercial standards, prevailing in the area in which the person is located, with respect to the business in which the person is engaged. In the case of a bank that takes an instrument for processing for collection or payment by automated means, reasonable commercial standards do not require the bank to examine the instrument if the failure to examine does not violate the bank's prescribed procedures and the bank's procedures do not vary unreasonably from general banking usage not disapproved by this article or Chapter 55, Article 4 NMSA 1978;

1	(10) "party" means a party to an instrument;
2	(ll) "principal obligor" with respect to an
3	instrument means the accommodated party or any other party to
4	the instrument against whom a secondary obligor has recourse
5	pursuant to this article;
6	(12) "promise" means a written undertaking
7	to pay money signed by the person undertaking to pay. An
8	acknowledgment of an obligation by the obligor is not a
9	promise unless the obligor also undertakes to pay the
10	obligation;
11	(13) "prove" with respect to a fact means to
12	meet the burden of establishing the fact (Paragraph (8) of
13	Subsection (b) of Section 55-1-201 NMSA 1978);
14	(14) [Reserved];
15	(15) "remitter" means a person who purchases
16	an instrument from its issuer if the instrument is payable to
17	an identified person other than the purchaser;
18	(16) [Reserved]; and
19	(17) "secondary obligor" with respect to an
20	instrument means: (i) an indorser or an accommodation party;
21	(ii) a drawer having the obligation described in Subsection
22	(d) of Section 55-3-414 NMSA 1978; or (iii) any other party
23	to the instrument that has recourse against another party to
24	the instrument pursuant to Subsection (b) of Section 55-3-116
25	NMSA 1978.

1		(b) Other definitions ap	onlying to	o this ar	ticle and	
2	the section	ns in which they appear a				
3		"acceptance"	Section 5	55-3-409	NMSA	
4	1978 ;					
5	_,,	"accommodated party"	Section 5	55-3-419	NMSA	
6	1978 ;	,				
7	,	"accommodation party"	Section 5	55-3-419	NMSA	
8	1978 ;	1 3				
9	,	"alteration"	Section 5	55-3-407	NMSA	
10	1978;					
11	·	"anomalous indorsement"	Section 5	55-3-205	NMSA	
12	1978;					
13	•	"blank indorsement"	Section 5	55-3-205	NMSA	
14	1978;					
15		"cashier's check"	Section 5	55-3-104	NMSA	
16	1978;					
17		"certificate of deposit"	Section 5	55-3-104	NMSA	
18	1978 ;					
19		"certified check"	Section 5	55-3-409	NMSA	
20	1978;					
21		"check"	Section 5	55-3-104	NMSA	
22	1978;					
23		"consideration"	Section 5	55-3-303	NMSA	
24	1978;					
25		"draft"	Section 5	55-3-104	NMSA	SB 74
						Page 6

1	1978;			
2		"holder in due course"	Section 55-3-302	NMSA
3	1978;			
4		"incomplete instrument"	Section 55-3-115	NMSA
5	1978;			
6		"indorsement"	Section 55-3-204	NMSA
7	1978;			
8		"indorser"	Section 55-3-204	NMSA
9	1978;			
10		"instrument"	Section 55-3-104	NMSA
11	1978;			
12		"issue"	Section 55-3-105	NMSA
13	1978;			
14		"issuer"	Section 55-3-105	NMSA
15	1978;		55.0.104	374GA
16	1070	"negotiable instrument"	Section 55-3-104	NMSA
17	1978;		C	NIMC A
18	1070.	"negotiation"	Section 55-3-201	NMSA
19 20	1978;	"note"	Section 55-3-104	NMC A
21	1978 ;	note	Section 33-3-104	NHIJA
22	1970,	"payable at a definite		
23		time"	Section 55-3-108	NMSA
24	1978 ;	- 	230223 33 3 100	
25	- · · ,	"payable on demand"	Section 55-3-108	NMSA SB 74
				Page 7

1	1978;					
2		"payable to bearer"	Section	55-3-109	NMSA	
3	1978;					
4		"payable to order"	Section	55-3-109	NMSA	
5	1978;					
6		"payment"	Section	55-3-602	NMSA	
7	1978;					
8		"person entitled to				
9		enforce"	Section	55-3-301	NMSA	
10	1978;					
11		"presentment"	Section	55-3-501	NMSA	
12	1978;					
13		"reacquisition"	Section	55-3-207	NMSA	
14	1978;					
15		"special indorsement"	Section	55-3-205	NMSA	
16	1978;					
17		"teller's check"	Section	55-3-104	NMSA	
18	1978;					
19		"transfer of instrument"	Section	55-3-203	NMSA	
20	1978;					
21		"traveler's check"	Section	55-3-104	NMSA	
22	1978; and					
23		"value"	Section	55-3-303	NMSA	
24	1978.					
25		(c) The following defina	itions in	n other an	cticles	SB 74 Page 8

1 apply to this article: 2 "account" Section 55-4-104 NMSA 1978; Section 55-4-104 NMSA 1978; 3 "banking day" "clearing house" Section 55-4-104 NMSA 1978; 4 5 "collecting bank" Section 55-4-105 NMSA 1978; 6 "depositary bank" Section 55-4-105 NMSA 1978; "documentary draft" Section 55-4-104 NMSA 1978; 7 8 "intermediary bank" Section 55-4-105 NMSA 1978; "item" Section 55-4-104 NMSA 1978; 9 "payor bank" Section 55-4-105 NMSA 1978; 10 and 11 "suspends payments" Section 55-4-104 NMSA 1978. 12 In addition, Chapter 55, Article 1 NMSA 1978 13 contains general definitions and principles of construction and 14 15 interpretation applicable throughout this article." Section 55-3-106 NMSA 1978 (being Laws 1992, Section 3. 16 Chapter 114, Section 93) is amended to read: 17 "55-3-106. UNCONDITIONAL PROMISE OR ORDER. --18 Except as provided in this section, for the 19 20 purposes of Section 55-3-104(a) NMSA 1978, a promise or order is unconditional unless it states: (i) an express condition to 21 payment; (ii) that the promise or order is subject to or 22 governed by another record; or (iii) that rights or obligations 23 with respect to the promise or order are stated in another 24

record. A reference to another record does not of itself make SB 74

Page 9

the promise or order conditional.

- (b) A promise or order is not made conditional:(i) by a reference to another record for a statement of rights with respect to collateral, prepayment or acceleration; or (ii) because payment is limited to resort to a particular fund or source.
- (c) If a promise or order requires, as a condition to payment, a countersignature by a person whose specimen signature appears on the promise or order, the condition does not make the promise or order conditional for the purposes of Section 55-3-104(a) NMSA 1978. If the person whose specimen signature appears on an instrument fails to countersign the instrument, the failure to countersign is a defense to the obligation of the issuer, but the failure does not prevent a transferee of the instrument from becoming a holder of the instrument.
- or first comes into possession of a holder contains a statement, required by applicable statutory or administrative law, to the effect that the rights of a holder or transferee are subject to claims or defenses that the issuer could assert against the original payee, the promise or order is not thereby made conditional for the purposes of Section 55-3-104(a) NMSA 1978; but if the promise or order is an instrument, there cannot be a holder in due course of the instrument."

2

3 4

5

6

7

8 9

10

11

12 13

14

15

16

17

19

18

20 21

22

23 24

25

Section 4. Section 55-3-116 NMSA 1978 (being Laws 1992, Chapter 114, Section 103) is amended to read:

"55-3-116. JOINT AND SEVERAL LIABILITY--CONTRIBUTION.--

- Except as otherwise provided in the instrument, two or more persons who have the same liability on an instrument as makers, drawers, acceptors, indorsers who indorse as joint payees or anomalous indorsers are jointly and severally liable in the capacity in which they sign.
- Except as provided in Section 55-3-419(e) NMSA 1978 or by agreement of the affected parties, a party having joint and several liability who pays the instrument is entitled to receive from any party having the same joint and several liability contribution in accordance with applicable law."

Section 5. Section 55-3-119 NMSA 1978 (being Laws 1992, Chapter 114, Section 106) is amended to read:

"55-3-119. NOTICE OF RIGHT TO DEFEND ACTION.--In an action for breach of an obligation for which a third person is answerable over pursuant to Chapter 55, Article 3 or 4 NMSA 1978, the defendant may give the third person notice of the litigation in a record, and the person notified may then give similar notice to any other person who is answerable over. If the notice states: (i) that the person notified may come in and defend; and (ii) that failure to do so will bind the person notified in an action later brought by the person giving the notice as to any determination of fact common to the two

litigations, the person notified is so bound unless after seasonable receipt of the notice the person notified does come in and defend."

Section 6. Section 55-3-305 NMSA 1978 (being Laws 1992, Chapter 114, Section 118) is amended to read:

"55-3-305. DEFENSES AND CLAIMS IN RECOUPMENT.--

- (a) Except as otherwise provided in this section, the right to enforce the obligation of a party to pay an instrument is subject to the following:
- (1) a defense of the obligor based on: (i) infancy of the obligor to the extent it is a defense to a simple contract; (ii) duress, lack of legal capacity or illegality of the transaction that, under other law, nullifies the obligation of the obligor; (iii) fraud that induced the obligor to sign the instrument with neither knowledge nor reasonable opportunity to learn of its character or its essential terms; or (iv) discharge of the obligor in insolvency proceedings;
- (2) a defense of the obligor stated in another section of Chapter 55, Article 3 NMSA 1978 or a defense of the obligor that would be available if the person entitled to enforce the instrument were enforcing a right to payment under a simple contract; and
- (3) a claim in recoupment of the obligor against the original payee of the instrument if the claim arose SB 74 Page 12

- (b) The right of a holder in due course to enforce the obligation of a party to pay the instrument is subject to defenses of the obligor stated in Subsection (a)(1) of this section, but is not subject to defenses of the obligor stated in Subsection (a)(2) of this section or claims in recoupment stated in Subsection (a)(3) of this section against a person other than the holder.
- (c) Except as stated in Subsection (d) of this section, in an action to enforce the obligation of a party to pay the instrument, the obligor shall not assert against the person entitled to enforce the instrument a defense, claim in recoupment or claim to the instrument (Section 55-3-306 NMSA 1978) of another person, but the other person's claim to the instrument may be asserted by the obligor if the other person is joined in the action and personally asserts the claim against the person entitled to enforce the instrument. An obligor is not obliged to pay the instrument if the person seeking enforcement of the instrument does not have rights of a holder in due course and the obligor proves that the instrument is a lost or stolen instrument.
 - (d) In an action to enforce the obligation of an SB 74 Page 13

accommodation party to pay an instrument, the accommodation party may assert against the person entitled to enforce the instrument any defense or claim in recoupment under Subsection (a) of this section that the accommodated party could assert against the person entitled to enforce the instrument, except the defenses of discharge in insolvency proceedings, infancy and lack of legal capacity.

- (e) In a consumer transaction, if law other than this chapter requires that an instrument include a statement to the effect that the rights of a holder or transferee are subject to a claim or a defense that the issuer could assert against the original payee and the instrument does not include such a statement:
- (1) the instrument has the same effect as if the instrument included such a statement;
- (2) the issuer may assert against the holder or transferee all claims and defenses that would have been available if the instrument had included such a statement; and
- (3) the extent to which claims may be asserted against the holder or transferee is determined as if the instrument included such a statement.

If an instrument includes or is deemed to include a statement under this subsection, a holder or transferee who is liable under the statement to the issuer, but who is not the seller of the goods or services, shall be entitled to full

indemnity from the seller for any liability under the statement incurred by the holder or transferee that results from the issuer's claims or defenses against the seller, plus reasonable attorney fees. The provision in this section for express indemnity does not affect any right of indemnity, subrogation or recovery to which a holder or transferee may be entitled under a contract or other law. This section is not intended to provide a holder or transferee indemnity from the seller with respect to the holder or transferee's direct liability to the issuer for the holder or transferee's own actionable misconduct unrelated to derivative liability under the statement.

(f) This section is subject to law other than this article that establishes a different rule for consumer transactions."

Section 7. Section 55-3-312 NMSA 1978 (being Laws 1992, Chapter 114, Section 125) is amended to read:

"55-3-312. LOST, DESTROYED OR STOLEN CASHIER'S CHECK,
TELLER'S CHECK OR CERTIFIED CHECK.--

(a) In this section:

- (1) "check" means a cashier's check, teller's
 check or certified check;
- (2) "claimant" means a person who claims the right to receive the amount of a cashier's check, teller's check or certified check that was lost, destroyed or stolen;
 - (3) "declaration of loss" means a statement, SB 74
 Page 15

made in a record under penalty of perjury, to the effect that: (i) the declarer lost possession of a check; (ii) the declarer is the drawer or payee of the check, in the case of a certified check, or the remitter or payee of the check, in the case of a cashier's check or teller's check; (iii) the loss of possession was not the result of a transfer by the declarer or a lawful seizure; and (iv) the declarer cannot reasonably obtain possession of the check because the check was destroyed, its whereabouts cannot be determined or it is in the wrongful possession of an unknown person or a person that cannot be found or is not amenable to service of process; and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- "obligated bank" means the issuer of a cashier's check or teller's check or the acceptor of a certified check.
- (b) A claimant may assert a claim to the amount of a check by a communication to the obligated bank describing the check with reasonable certainty and requesting payment of the amount of the check, if: (i) the claimant is the drawer or payee of a certified check or the remitter or payee of a cashier's check or teller's check; (ii) the communication contains or is accompanied by a declaration of loss of the claimant with respect to the check; (iii) the communication is received at a time and in a manner affording the bank a reasonable time to act on it before the check is paid; and (iv) the claimant provides reasonable identification if requested by SB 74

the obligated bank. Delivery of a declaration of loss is a warranty of the truth of the statements made in the declaration. If a claim is asserted in compliance with this subsection, the following rules apply:

- (1) the claim becomes enforceable at the later of: (i) the time the claim is asserted; or (ii) the ninetieth day following the date of the check, in the case of a cashier's check or teller's check, or the ninetieth day following the date of the acceptance in the case of a certified check;
- (2) until the claim becomes enforceable, it has no legal effect and the obligated bank may pay the check or, in the case of a teller's check, may permit the drawee to pay the check. Payment to a person entitled to enforce the check discharges all liability of the obligated bank with respect to the check;
- (3) if the claim becomes enforceable before the check is presented for payment, the obligated bank is not obliged to pay the check; and
- (4) when the claim becomes enforceable, the obligated bank becomes obliged to pay the amount of the check to the claimant if payment of the check has not been made to a person entitled to enforce the check. Subject to Section 55-4-302 NMSA 1978, payment to the claimant discharges all liability of the obligated bank with respect to the check.

(c) If the obligated bank pays the amount of a check to a claimant under Subsection (b)(4) of this section and the check is presented for payment by a person having rights of a holder in due course, the claimant is obliged to: (i) refund the payment to the obligated bank if the check is paid; or (ii) pay the amount of the check to the person having rights of a holder in due course if the check is dishonored.

(d) If a claimant has the right to assert a claim under Subsection (b) of this section and is also a person entitled to enforce a cashier's check, teller's check or certified check that is lost, destroyed or stolen, the claimant may assert rights with respect to the check either under this section or Section 55-3-309 NMSA 1978."

Section 8. Section 55-3-419 NMSA 1978 (being Laws 1992, Chapter 114, Section 144) is amended to read:

"55-3-419. INSTRUMENTS SIGNED FOR ACCOMMODATION.--

- (a) If an instrument is issued for value given for the benefit of a party to the instrument ("accommodated party") and another party to the instrument ("accommodation party") signs the instrument for the purpose of incurring liability on the instrument without being a direct beneficiary of the value given for the instrument, the instrument is signed by the accommodation party "for accommodation".
- (b) An accommodation party may sign the instrument as maker, drawer, acceptor or indorser and, subject to

Subsection (d) of this section, is obliged to pay the instrument in the capacity in which the accommodation party signs. The obligation of an accommodation party may be enforced notwithstanding any statute of frauds and whether or not the accommodation party receives consideration for the accommodation.

- be an accommodation party and there is notice that the instrument is signed for accommodation if the signature is an anomalous indorsement or is accompanied by words indicating that the signer is acting as surety or guarantor with respect to the obligation of another party to the instrument. Except as provided in Section 55-3-605 NMSA 1978, the obligation of an accommodation party to pay the instrument is not affected by the fact that the person enforcing the obligation had notice when the instrument was taken by that person that the accommodation party signed the instrument for accommodation.
- (d) If the signature of a party to an instrument is accompanied by words indicating unambiguously that the party is guaranteeing collection rather than payment of the obligation of another party to the instrument, the signer is obliged to pay the amount due on the instrument to a person entitled to enforce the instrument only if: (i) execution of judgment against the other party has been returned unsatisfied; (ii) the other party is insolvent or in an insolvency proceeding; (iii)

- (e) If the signature of a party to an instrument is accompanied by words indicating that the party guarantees payment or the signer signs the instrument as an accommodation party in some other manner that does not unambiguously indicate an intention to guarantee collection rather than payment, the signer is obliged to pay the amount due on the instrument to a person entitled to enforce the instrument in the same circumstances as the accommodated party would be obliged, without prior resort to the accommodated party by the person entitled to enforce the instrument.
- (f) An accommodation party that pays the instrument is entitled to reimbursement from the accommodated party and is entitled to enforce the instrument against the accommodated party. In proper circumstances, an accommodation party may obtain relief that requires the accommodated party to perform its obligations on the instrument. An accommodated party that pays the instrument has no right of recourse against, and is not entitled to contribution from, an accommodation party."

Section 9. Section 55-3-602 NMSA 1978 (being Laws 1992, Chapter 114, Section 152) is amended to read:

"55-3-602. PAYMENT.--

(a) Subject to Subsection (e) of this section, an SB 74 Page 20

instrument is paid to the extent payment is made by or on behalf of a party obliged to pay the instrument and to a person entitled to enforce the instrument. To the extent of the payment, the obligation of the party obliged to pay the instrument is discharged, even though payment is made with knowledge of a claim to the instrument under Section 55-3-306 NMSA 1978 by another person.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Subject to Subsection (e) of this section, a (b) note is paid to the extent payment is made by or on behalf of a party obliged to pay the note to a person that formerly was entitled to enforce the note only if at the time of the payment the party obliged to pay has not received adequate notification that the note has been transferred and that payment is to be made to the transferee. A notification is adequate only if it is signed by the transferor or the transferee, reasonably identifies the transferred note and provides an address at which payments subsequently are to be made. Upon request, a transferee shall seasonably furnish reasonable proof that the note has been transferred. Unless the transferee complies with the request, a payment to the person that formerly was entitled to enforce the note is effective for purposes of Subsection (c) of this section even if the party obliged to pay the note has received a notification pursuant to this subsection.
- (c) Subject to Subsection (e) of this section, to
 the extent of a payment pursuant to Subsections (a) and (b) of SB 74
 Page 21

this section, the obligation of the party obliged to pay the instrument is discharged, even though payment is made with knowledge of a claim to the instrument pursuant to Section 55-3-306 NMSA 1978 by another person.

- (d) Subject to Subsection (e) of this section, a transferee, or any party that has acquired rights in the instrument directly or indirectly from a transferee, including any such party that has rights as a holder in due course, is deemed to have notice of any payment that is made pursuant to Subsection (b) of this section after the date that the note is transferred to the transferee, but before the party obliged to pay the note receives adequate notification of the transfer.
- (e) The obligation of a party to pay the instrument is not discharged pursuant to Subsections (a) through (d) of this section if:
- (1) a claim to the instrument under Section 55-3-306 NMSA 1978 is enforceable against the party receiving payment and: (i) payment is made with knowledge by the payor that payment is prohibited by injunction or similar process of a court of competent jurisdiction; or (ii) in the case of an instrument other than a cashier's check, teller's check or certified check, the party making payment accepted, from the person having a claim to the instrument, indemnity against loss resulting from refusal to pay the person entitled to enforce the instrument; or

- (2) the person making payment knows that the instrument is a stolen instrument and pays a person it knows is in wrongful possession of the instrument.
- (f) As used in this section, "signed" with respect to a record that is not a writing includes the attachment to or logical association with the record of an electronic symbol, sound or process with the present intent to adopt or accept the record."
- Section 10. Section 55-3-604 NMSA 1978 (being Laws 1992, Chapter 114, Section 154) is amended to read:
 - "55-3-604. DISCHARGE BY CANCELLATION OR RENUNCIATION.--
- (a) A person entitled to enforce an instrument, with or without consideration, may discharge the obligation of a party to pay the instrument: (i) by an intentional voluntary act, such as surrender of the instrument to the party; destruction, mutilation or cancellation of the instrument; cancellation or striking out of the party's signature; or the addition of words to the instrument indicating discharge; or (ii) by agreeing not to sue or otherwise renouncing rights against the party by a signed record.
- (b) Cancellation or striking out of an indorsement pursuant to Subsection (a) of this section does not affect the status and rights of a party derived from the indorsement.
- (c) As used in this section, "signed" with respect to a record that is not a writing includes the attachment to or SB 74 Page 23

logical association with the record of an electronic symbol, sound or process with the present intent to adopt or accept the record."

Section 11. Section 55-3-605 NMSA 1978 (being Laws 1992, Chapter 114, Section 155) is amended to read:

"55-3-605. DISCHARGE OF SECONDARY OBLIGORS.--

- (a) If a person entitled to enforce an instrument releases the obligation of a principal obligor in whole or in part and another party to the instrument is a secondary obligor with respect to the obligation of that principal obligor, the following rules apply:
- (1) any obligations of the principal obligor to the secondary obligor with respect to any previous payment by the secondary obligor are not affected. Unless the terms of the release preserve the secondary obligor's recourse, the principal obligor is discharged, to the extent of the release, from any other duties to the secondary obligor pursuant to this article;
- (2) unless the terms of the release provide that the person entitled to enforce the instrument retains the right to enforce the instrument against the secondary obligor, the secondary obligor is discharged to the same extent as the principal obligor from any unperformed portion of its obligation on the instrument. If the instrument is a check and the obligation of the secondary obligor is based on an

indorsement of the check, the secondary obligor is discharged without regard to the language or circumstances of the discharge or other release; and

- (3) if the secondary obligor is not discharged pursuant to Paragraph (2) of this subsection, the secondary obligor is discharged to the extent of the value of the consideration for the release and to the extent that the release would otherwise cause the secondary obligor a loss.
- (b) If a person entitled to enforce an instrument grants a principal obligor an extension of the time at which one or more payments are due on the instrument and another party to the instrument is a secondary obligor with respect to the obligation of that principal obligor, the following rules apply:
- (1) any obligations of the principal obligor to the secondary obligor with respect to any previous payment by the secondary obligor are not affected. Unless the terms of the extension preserve the secondary obligor's recourse, the extension correspondingly extends the time for performance of any other duties owed to the secondary obligor by the principal obligor pursuant to this article;
- (2) the secondary obligor is discharged to the extent that the extension would otherwise cause the secondary obligor a loss; and
 - (3) to the extent that the secondary obligor SB 74 Page 25

is not discharged pursuant to Paragraph (2) of this subsection, the secondary obligor either may perform its obligations to a person entitled to enforce the instrument as if the time for payment had not been extended or, unless the terms of the extension provide that the person entitled to enforce the instrument retains the right to enforce the instrument against the secondary obligor as if the time for payment had not been extended, may treat the time for performance of its obligations as having been extended correspondingly.

- (c) If a person entitled to enforce an instrument agrees, with or without consideration, to a modification of the obligation of a principal obligor, other than a complete or a partial release or an extension of the due date, and another party to the instrument is a secondary obligor with respect to the obligation of that principal obligor, the following rules apply:
- (1) any obligations of the principal obligor to the secondary obligor with respect to any previous payment by the secondary obligor are not affected. The modification correspondingly modifies any other duties owed to the secondary obligor by the principal obligor pursuant to this article;
- (2) the secondary obligor is discharged from any unperformed portion of its obligation to the extent that the modification would otherwise cause the secondary obligor a loss; and

is not discharged pursuant to Paragraph (2) of this subsection, the secondary obligor may satisfy its obligation on the instrument as if the modification had not occurred or treat its obligation on the instrument as having been modified correspondingly.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

(d) If the obligation of a principal obligor is secured by an interest in collateral, if another party to the instrument is a secondary obligor with respect to that obligation, and if a person entitled to enforce the instrument impairs the value of the interest in collateral, the obligation of the secondary obligor is discharged to the extent of the The value of an interest in collateral is impaired impairment. to the extent the value of the interest is reduced to an amount less than the amount of the recourse of the secondary obligor or the reduction in value of the interest causes an increase in the amount by which the amount of the recourse exceeds the value of the interest. For purposes of this subsection, "impairing the value of an interest in collateral" includes failure to obtain or maintain perfection or recordation of the interest in collateral; release of collateral without substitution of collateral of equal value or equivalent reduction of the underlying obligation; failure to perform a duty to preserve the value of collateral owed, pursuant to Article 9 of the Uniform Commercial Code or other law, to a SB 74 debtor or other person secondarily liable; and failure to comply with applicable law in disposing of or otherwise enforcing the interest in collateral.

- (e) A secondary obligor is not discharged pursuant to Paragraph (3) of Subsection (a) of this section or Subsection (b), (c) or (d) of this section unless the person entitled to enforce the instrument knows that the person is a secondary obligor or has notice pursuant to Subsection (c) of Section 55-3-419 NMSA 1978 that the instrument was signed for accommodation.
- (f) A secondary obligor is not discharged pursuant to this section if the secondary obligor consents to the event or conduct that is the basis of the discharge or if the instrument or a separate agreement of the party provides for waiver of discharge pursuant to this section specifically or by general language indicating that parties waive defenses based on suretyship or impairment of collateral. Unless the circumstances indicate otherwise, consent by the principal obligor to an act that would lead to a discharge pursuant to this section constitutes consent to that act by the secondary obligor if the secondary obligor controls the principal obligor or deals with the person entitled to enforce the instrument on behalf of the principal obligor.
- (g) A release or extension preserves a secondary obligor's recourse if the terms of the release or extension

5

(1) the person entitled to enforce the instrument retains the right to enforce the instrument against the secondary obligor; and

- (2) the recourse of the secondary obligor continues as if the release or extension had not been granted.
- (h) Except as otherwise provided in Subsection (i) of this section, a secondary obligor asserting discharge pursuant to this section has the burden of persuasion both with respect to the occurrence of the acts alleged to harm the secondary obligor and loss or prejudice caused by those acts.
- (i) If the secondary obligor demonstrates prejudice caused by an impairment of its recourse and the circumstances of the case indicate that the amount of loss is not reasonably susceptible of calculation or requires proof of facts that are not ascertainable, it is presumed that the act impairing recourse caused a loss or impairment equal to the liability of the secondary obligor on the instrument. In that event, the burden of persuasion as to any lesser amount of the loss is on the person entitled to enforce the instrument."
- Section 12. Section 55-4-104 NMSA 1978 (being Laws 1961, Chapter 96, Section 4-104, as amended) is amended to read:
 - "55-4-104. DEFINITIONS AND INDEX OF DEFINITIONS.--
- (a) In Chapter 55, Article 4 NMSA 1978, unless the context otherwise requires:

1	(1) "account" means any deposit or credit
2	account with a bank, including a demand, time, savings,
3	passbook, share draft or like account, other than an account
4	evidenced by a certificate of deposit;
5	(2) "afternoon" means the period of a day
6	between noon and midnight;
7	(3) "banking day" means the part of a day on
8	which a bank is open to the public for carrying on
9	substantially all of its banking functions;
10	(4) "clearing house" means an association of
11	banks or other payors regularly clearing items;
12	(5) "customer" means a person having an
13	account with a bank or for whom a bank has agreed to collect
14	items, including a bank that maintains an account at another
15	bank;
16	(6) "documentary draft" means a draft to be
17	presented for acceptance or payment if specified documents,
18	certificated securities pursuant to Section 55-8-102 NMSA 1978
19	or instructions for uncertificated securities pursuant to
20	Section 55-8-102 NMSA 1978 or other certificates, statements or
21	the like are to be received by the drawee or other payor before
22	acceptance or payment of the drafts;
23	(7) "draft" means a draft as defined in
24	Section 55-3-104 NMSA 1978 or an item, other than an

25

instrument, that is an order;

1	(8) "drawee" means a person ordered in a
2	draft to make payment;
3	(9) "item" means an instrument or a promise
4	or order to pay money handled by a bank for collection or
5	payment. The term does not include a payment order governed by
6	Chapter 55, Article 4A NMSA 1978 or a credit or debit card
7	slip;
8	(10) "midnight deadline" with respect to a
9	bank is midnight on its next banking day following the banking
10	day on which it receives the relevant item or notice or from
11	which the time for taking action commences to run, whichever is
12	later;
13	(11) "settle" means to pay in cash, by
14	"clearing-house" settlement, in a charge or credit or by
15	remittance or otherwise as agreed. A settlement may be either
16	provisional or final; and
17	(12) "suspends payments" with respect to a
18	bank means that it has been closed by order of the supervisory
19	authorities, that a public officer has been appointed to take
20	it over or that it ceases or refuses to make payments in the
21	ordinary course of business.
22	(b) Other definitions applying to Chapter 55,
23	Article 4 NMSA 1978 and the sections in which they appear are:
24	"agreement for
25	electronic presentment" Section 55-4-110 NMSA 1978; SB 74 Page 31

```
1
 "collecting bank"
 Section 55-4-105 NMSA 1978;
 2
 "depositary bank"
 Section 55-4-105 NMSA 1978;
 3
 "intermediary bank"
 Section 55-4-105 NMSA 1978;
 "payor bank"
 Section 55-4-105 NMSA 1978;
 4
 5
 "presenting bank"
 Section 55-4-105 NMSA 1978;
 6
 and
 "presentment notice"
 Section 55-4-110 NMSA 1978.
 7
 8
 "Control", as provided in Section 55-7-106 NMSA
 1978, and the following definitions in other articles apply to
 9
 Chapter 55, Article 4 NMSA 1978:
10
 "acceptance"
 Section 55-3-409 NMSA 1978;
11
 "alteration"
 Section 55-3-407 NMSA 1978;
12
 "cashier's check"
 Section 55-3-104 NMSA 1978;
13
 "certificate of
14
15
 deposit"
 Section 55-3-104 NMSA 1978;
 "certified check"
 Section 55-3-409 NMSA 1978;
16
 "check"
 Section 55-3-104 NMSA 1978;
17
 "holder in due
18
 course"
 Section 55-3-302 NMSA 1978;
19
20
 "instrument"
 Section 55-3-104 NMSA 1978;
 "notice of dishonor"
 Section 55-3-503 NMSA 1978;
21
 "order"
 Section 55-3-103 NMSA 1978;
22
 "ordinary care"
 Section 55-3-103 NMSA 1978;
23
 "person entitled
24
 to enforce"
 Section 55-3-301 NMSA 1978;
25
 SB 74
 Page 32
```

<pre>2 "promise"</pre>	
4 "teller's check" Section 55-3-104 NMSA 1978; 5 and	
5 and	
6 "unauthorized	
7 signature" Section 55-3-403 NMSA 1978.	
(d) In addition, Chapter 55, Article 1 NMSA 1978	
9 contains general definitions and principles of construction and	
interpretation applicable throughout this article."	
Section 13. Section 55-4-105 NMSA 1978 (being Laws 1961,	
Chapter 96, Section 4-105, as amended) is amended to read:	
"55-4-105. DEFINITIONS OF TYPES OF BANKSIn this	
14 article:	
(1) [Reserved];	
16 (2) "depositary bank" means the first bank to take	
an item even though it is also the payor bank, unless the item	
is presented for immediate payment over the counter;	
(3) "payor bank" means a bank that is the drawee of	
20 a draft;	
(4) "intermediary bank" means a bank to which an	
item is transferred in course of collection, except the	
depositary or payor bank;	
(5) "collecting bank" means a bank handling an item	
for collection except the payor bank; and	SB 74 Page 33

(6) "presenting bank" means a bank presenting an item, except a payor bank."

Section 14. Section 55-4-212 NMSA 1978 (being Laws 1961, Chapter 96, Section 4-210, as amended) is amended to read:

"55-4-212. PRESENTMENT BY NOTICE OF ITEM NOT PAYABLE BY,
THROUGH OR AT A BANK--LIABILITY OF DRAWER OR INDORSER.--

- (a) Unless otherwise instructed, a collecting bank may present an item not payable by, through or at a bank by sending to the party to accept or pay a record providing notice that the bank holds the item for acceptance or payment. The notice must be sent in time to be received on or before the day when presentment is due, and the bank must meet any requirement of the party to accept or pay under Section 55-3-501 NMSA 1978 by the close of the bank's next banking day after it knows of the requirement.
- (b) If presentment is made by notice and payment, acceptance or request for compliance with a requirement under Section 55-3-501 NMSA 1978 is not received by the close of business on the day after maturity, or, in the case of demand items, by the close of business on the third banking day after notice was sent, the presenting bank may treat the item as dishonored and charge any drawer or indorser by sending it notice of the facts."

Section 15. Section 55-4-301 NMSA 1978 (being Laws 1961, Chapter 96, Section 4-301, as amended) is amended to read:

"55-4-301. DEFERRED POSTING--RECOVERY OF PAYMENT BY
RETURN OF ITEMS--TIME OF DISHONOR--RETURN OF ITEMS BY PAYOR
BANK.--

- (a) If a payor bank settles for a demand item other than a documentary draft presented otherwise than for immediate payment over the counter before midnight of the banking day of receipt, the payor bank may revoke the settlement and recover the settlement if, before it has made final payment and before its midnight deadline, it:
 - (1) returns the item;
- (2) returns an image of the item, if the party to which the return is made has entered into an agreement to accept an image as a return of the item and the image is returned in accordance with that agreement; or
- (3) sends a record providing notice of dishonor or nonpayment if the item is unavailable for return.
- (b) If a demand item is received by a payor bank for credit on its books, it may return the item or send notice of dishonor and may revoke any credit given or recover the amount thereof withdrawn by its customer if it acts within the time limit and in the manner specified in Subsection (a) of this section.
- (c) Unless previous notice of dishonor has been sent, an item is dishonored at the time when, for purposes of dishonor, it is returned or notice is sent in accordance with SB 74

this section.

(d) An item is returned:

- (1) as to an item presented through a clearing house, when it is delivered to the presenting or last collecting bank or to the clearing house or is sent or delivered in accordance with clearing-house rules; or
- (2) in all other cases, when it is sent or delivered to the bank's customer or transferor or pursuant to the customer's instructions."

Section 16. Section 55-4-403 NMSA 1978 (being Laws 1961, Chapter 96, Section 4-403, as amended) is amended to read:

"55-4-403. CUSTOMER'S RIGHT TO STOP PAYMENT--BURDEN OF PROOF OF LOSS.--

- (a) A customer or any person authorized to draw on an account if there is more than one person may stop payment of any item drawn on the customer's account or close the account by an order to the bank describing the item or account with reasonable certainty received at a time and in a manner that affords the bank a reasonable opportunity to act on it before any action by the bank with respect to the item described in Section 55-4-303 NMSA 1978. If the signature of more than one person is required to draw on an account, any of these persons may stop payment or close the account.
- (b) A stop-payment order is effective for six months, but it lapses after fourteen calendar days if the

(c) The burden of establishing the fact and amount of loss resulting from the payment of an item contrary to a stop-payment order or order to close an account is on the customer. The loss from payment of an item contrary to a stop-payment order may include damages for dishonor of subsequent items under Section 55-4-402 NMSA 1978."

Section 17. Section 55-4A-105 NMSA 1978 (being Laws 1992, Chapter 114, Section 201, as amended) is amended to read:

"55-4A-105. OTHER DEFINITIONS.--

(a) In this article:

(1) "authorized account" means a deposit account of a customer in a bank designated by the customer as a source of payment of payment orders issued by the customer to the bank; if a customer does not so designate an account, any account of the customer is an authorized account if payment of a payment order from that account is not inconsistent with a restriction on the use of that account;

(2) "bank" means a person engaged in the business of banking and includes a savings bank, savings and loan association, credit union and trust company; a branch or separate office of a bank is a separate bank for purposes of

1	this article;
2	(3) "customer" means a person, including a
3	bank, having an account with a bank or from whom a bank has
4	agreed to receive payment orders;
5	(4) "funds-transfer business day" of a
6	receiving bank means the part of a day during which the
7	receiving bank is open for the receipt, processing and
8	transmittal of payment orders and cancellations and amendments
9	of payment orders;
10	(5) "funds-transfer system" means a wire
11	transfer network, automated clearing house or other
12	communication system of a clearing house or other association of
13	banks through which a payment order by a bank may be transmitted
14	to the bank to which the order is addressed;
15	(6) [Reserved]; and
16	(7) "prove" with respect to a fact means to
17	meet the burden of establishing the fact (Paragraph (8) of
18	Subsection (b) of Section 55-1-201 NMSA 1978).
19	(b) Other definitions applying to this article and
20	the sections in which they appear are:
21	"acceptance" Section 55-4A-209 NMSA 1978;
22	"beneficiary" Section 55-4A-103 NMSA 1978;
23	"beneficiary's bank" Section 55-4A-103 NMSA 1978;
24	"executed" Section 55-4A-301 NMSA 1978;

Section 55-4A-301 NMSA 1978;

SB 74 Page 38

"execution date"

1	"funds transfer" Section 55-4A-104 NMSA 1978;
2	"funds-transfer system
3	rule" Section 55-4A-501 NMSA 1978;
4	"intermediary bank" Section 55-4A-104 NMSA 1978;
5	"originator" Section 55-4A-104 NMSA 1978;
6	"originator's bank" Section 55-4A-104 NMSA 1978;
7	"payment by beneficiary's
8	bank to beneficiary" Section 55-4A-405 NMSA 1978;
9	"payment by originator to
10	beneficiary" Section 55-4A-406 NMSA 1978;
11	"payment by sender to
12	receiving bank" Section 55-4A-403 NMSA 1978;
13	"payment date" Section 55-4A-401 NMSA 1978;
14	"payment order" Section 55-4A-103 NMSA 1978;
15	"receiving bank" Section 55-4A-103 NMSA 1978;
16	"security procedure" Section 55-4A-201 NMSA 1978;
17	and
18	"sender" Section 55-4A-103 NMSA 1978.
19	(c) The following definitions in Chapter 55, Article
20	4 NMSA 1978 apply to this article:
21	"clearing house" Section 55-4-104 NMSA 1978;
22	"item" Section 55-4-104 NMSA 1978;
23	and
24	"suspends payments" Section 55-4-104 NMSA 1978.
25	(d) In addition, Chapter 55, Article 1 NMSA 1978 SB 74 Page 39

1	contains general definitions and principles of construction	
2	and interpretation applicable throughout this article."	
3	Section 18. REPEALSections 48-7-2 and 48-7-3 NMSA	
4	1978 (being Laws 1927, Chapter 43, Sections 1 and 2) are	
5	repealed.	
6	Section 19. EFFECTIVE DATEThe effective date of the	
7	provisions of this act is January 1, 2010	SB 74
8		Page 40
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		